CONTRACTOR REPORT SAND87-7012 Unlimited Release UC-60 C,1 # A Design Code to Study Vertical-Axis Wind Turbine Control Strategies William A. Vachon W. A. Vachon & Associates, Inc. Manchester, MA 01944 Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 for the United States Department of Energy under Contract DE-AC04-76DP00789 Printed July 1987 Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation. NOTICE: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof or any of their contractors or subcontractors. Printed in the United States of America Available from National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, VA 22161 NTIS price codes Printed copy: A03 Microfiche copy: A01 SAND 87-7012 Unlimited Release Printed July 1987 > Distribution Category UC-60 # A Design Code to Study Vertical-Axis ### Wind Turbine Control Strategies William A. Vachon W. A. Vachon & Associates, Inc. Manchester, MA 01944 Sandia Contract No. 21-8481 #### ABSTRACT A computer code called ASYM is described. The code permits a wind turbine designer to examine the role of low and high wind speed cut-in and cutout control strategies on the production of energy and the consumption of fatigue life by a wind turbine. The primary goal of the code development has been to create a design tool to optimize the energy production and the fatigue life of a wind machine through optimized high wind speed control schemes. The code is also very useful in evaluating start-up algorithms. It works primarily in the time domain and simulates high-frequency random wind of specific statistical characteristics while employing energy and damage density functions to calculate the results. A modified net present value calculation of the annual machine revenues and costs over the calculated life of the wind turbine is used to compare the merits of various control algorithms. Typical results are provided to demonstrate the use of the code. # ACKNOWLEDGEMENT This effort has been sponsored by the Wind Energy Research Division at the Sandia National Laboratories under funding from the U.S. Department of Energy. #### 1. INTRODUCTION Obtaining long-term economic performance from a wind turbine depends on the following considerations: - (1) Initial machine cost, - (2) Installation at a good wind site, - (3) Low operation and maintenance costs, - (4) High electric energy production, and - (5) Acceptably long life before machine wear out due to material fatigue. The first three concerns are largely dictated by the pricing policy of the manufacturer and/or vendor, the selection of the site, and details of the machine design. The last two considerations can, however, be very much affected by the manner in which the machine is controlled during start-up, operation, and shut-down. For example, if a wind turbine is operated all of the time, even in high winds, a great deal of energy may be generated but the machine may fail prematurely due to stress-induced material fatigue. This paper describes a theoretical computer model that has been under development by the Sandia National Laboratories (SNL) for several years. The code, with the acronym ASYM, simulates a second-to-second random wind with prescribed properties (i.e., annual average wind speed, probability distribution, turbulence etc.). The random wind is then input to a simulated wind turbine with specific control algorithms, as well as specific material fatique and output power characteristics. The model can be used to simulate and select optimal values for wind turbine start and stop control decisions based on wind speed (both high and low), power, energy, or fatigue damage rate. The model also permits an evaluation of the merits of rotor motoring and/or coasting conditions. Various other important considerations such as wait times and averaging times are also employed in the control algorithms. The results facilitate the selection of the optimum control parameters to maximize the wind turbine's life cycle cost (LCC), net present value (NPV), or other economic figure of merit over a preselected timeframe (eq., useful life for tax purposes) or the machine fatigue life. #### Background Researchers at the Battelle Pacific Northwest Laboratories (PNL) modeled the control algorithms of horizontal-axis wind turbines (HAWTs) as a means of studying the sensitivity of energy production to different control approaches and to different wind characteristics [1]. Machine fatigue damage was not a part of the model. The model compared machine energy production predictions based on control strategies using 2-minute wind speed averages compared to hourly averages. Due to an extreme paucity of higher frequency wind data, the 2-minute averages from several Department of Energy (DOE) wind stations were the best real wind data base available for such an evaluation. The analytical comparison found that, depending on the site's wind characteristics, deviations in energy production predictions of up to 50 percent could arise. The development of vertical-axis wind turbine (VAWT) technology within the United States' wind program has been the responsibility of SNL. Potential VAWT rotor fatigue damage due to vibratory stresses and its relationship to machine control algorithms have been under study for several years at SNL. The effort has resulted in a useful analytical procedure for damage prediction based on a damage distribution that is developed as a function of wind speed [2,3]. The method provides the basis of the fatigue portion of the code discussed in this report. Similar to the Battelle work, SNL conducted studies to optimize VAWT cut-in control strategies. The analytical studies relied on measured wind speed data derived from a DOE wind station in Bushland, Texas. These efforts resulted in the development of a code called AUTOSIM. It simulated supervisory control algorithms pertaining to low wind speed averaging times as well as average wind speed and/or power levels that must be achieved for machine start-up. The studies were aimed at maximizing the wind turbine "on time" that is directly related to energy production [4,5]. Recognizing the shortage of measured high-frequency wind data by which to study high wind speed cutout phenomena, SNL then embarked on the theoretical development of a high-frequency random wind generator. The mathematical approach has been described in the literature [6] and forms the basis for the random wind simulator that is employed in the code ASYM. #### 2. CUMULATIVE FATIGUE DAMAGE VAWTs exhibit a characteristic rotor vibratory stress, the root mean square (RMS) level of which increases monotonically with wind speed as shown in Figure 1. This characteristic results from the fact that (1) with each rotor revolution a blade passes through the machine's wake, and (2) the lift on the blade changes direction twice with each rotor revolution. As a result, VAWTs are usually shut down at higher wind speeds [approx. 20 m/s (45 mph)] to reduce rotor fatigue stresses. The economic rationale for restricting VAWT operation at high wind speeds has been that (1) there are very few hours when the wind blows above these levels, therefore little energy is lost; (2) extreme rotor fatigue damage can begin to occur during high wind speed operation, leading to a dramatic reduction in machine life; and (3) because current VAWTs continue to increase their power output at high wind speeds, associated higher torques will also dictate a stronger and more costly machine drive train to accommodate higher wind speed operation. To evaluate the effects of cutout wind speed on VAWT energy production and machine life, fatigue damage density and energy density functions are used. The former is the distribution of the fatigue damage as a function of wind speed, whereas the latter is the distribution of wind energy potentially available from the wind turbine at each wind speed. Figure 2 is a plot of the energy and damage density functions (EDF and DDF respectively) for a typical VAWT. The energy density function represents the fractional amount of energy that can be generated at each wind speed based on the wind spectrum and the machine's power curve. The damage density function is the amount of fatigue damage at the most highly stressed joint (usually in the rotor of a VAWI) at each wind speed and is calculated according to Veers [3]. The total energy produced and the total fatigue damage that could occur to a machine if it ran all the time are represented by the total areas under the curves in Figure 2. In reality total damage is the damage rate at each wind speed multiplied by the fractional "on time" at that wind speed. Energy production is viewed in a similar manner. The total fatigue damage is the inverse of the expected machine life. In Figure 2 it can be seen that if the wind turbine is not permitted to operate above 18 m/s (40 mph) little energy will be lost, but nearly half of the fatigue damage will be saved. Because ASYM calculates both energy production and fatigue damage simultaneously, it provides a method of (1) selecting the optimum cutout wind speed and (2) controlling the machine to maximize revenue to the wind project over the life of the machine. Figure 1. Typical VAWT RMS Vibratory Stress Vs. Wind Speed at Most Highly Stressed Rotor Joint # TYPICAL ENERGY AND DAMAGE DENSITY FUNCTIONS Figure 2. Typical Energy Density (EDF) and Damage Density (DDF) Functions #### 3. COMPUTER CODE DESCRIPTION Figure 3 is a block diagram of the ASYM model that is currently written in Fortran 77 code and is operational on an IBM-compatible PC. The overall model is controlled by the main program that sequentially calls subroutines for each of the functions shown. Most of the important control and fatigue-related variables are directly input at the beginning of a run. A few of the more important elements of the model are briefly discussed below. #### Random Wind Generator As discussed in McNerney & Veers [6], a second-by-second random wind is generated in two steps. First, the hourly average values are computed in a random manner, guided by the requirements of a Rayleigh distribution and a pre-defined long-term mean wind speed. The value at each hour is determined by a Markov random walk process with a prescribed autocorrelation decay. During each hour the turbulence spectrum is determined according to the Frost, Long, and Turner turbulence spectrum [7] that is inverted by a fast Fourier transform to provide a time series. The resultant stream of high-frequency wind data is then normalized to conform to a specific hourly average, and subsequently randomized. #### Fatique Model As ASYM calculates various timing and energy parameters during control algorithm simulation, it also calculates fatigue damage at the most highly stressed structural joint. The fatigue damage model used in past Sandia work [8] employs Miner's cumulative damage rule to predict the damage at each stress level, S, based on the number of stress cycles, n, at each level. Miner's rule relies on the S-n curve at failure for a material or joint being stressed. Appropriate "knock down" factors (for stress concentration, etc.) are assumed in order to account for differences in stress between those of a laboratory test piece and those of an operational VAWT. The RMS stress level is approximated by the wind-stress function shown in Figure 1 and the number of cycles at each stress level is determined from the predominant cycle rate of the machine. For VAWTs, the average cycle rate can be estimated by taking the ratio of the second moment to the zero moment of the stress-frequency spectrum [3]. It can, however, be approximated by the two-per-revolution excitation frequency that is dominant in the case of a VAWT rotor with two blades. A more recent SNL report provides a more comprehensive summary of the fatigue module within the ASYM code [9]. Figure 3. Block Diagram of ASYM Simulation Code #### Control Algorithms Several types of wind turbine control algorithms have been modeled with ASYM. Additional options could also be evaluated with minor modifications. Definitive low wind speed analyses have been previously carried out using AUTOSIM [5], but ASYM could be applied for the same purpose. The main emphasis and the unique value of ASYM is that it permits an evaluation of various control choices at high wind speeds. Some of both the low and high wind speed control schemes are briefly described below. Low Wind Speed Control Algorithms. There are roughly six low wind speed control options available. The main objective of the strategy is to minimize machine starts and stops and motoring losses, while maximizing "on time" or energy production. The approaches include start and stop decisions based on: - (1) A discrete wind speed average in which action is initiated when a single wind speed value exceeds a specific level, - (2) A moving wind speed average (or window) where action is initiated based on the average of a fixed number of wind speed values - the latest value included and the oldest value in the moving window eliminated at each step, - (3) A discrete power average, - (4) A moving power average, - (5) A discrete double power average where wind speed values are analytically converted to an appropriate VAWT power output, based on the power curve. Action is effected based on either a low threshold value of average power computed over several sampling intervals, or a higher value computed over fewer samples, and - (6) A "Canadian coast" algorithm in which the generator motors when unloaded for winds below cut-in speed. The single moving power average algorithm has been recommended in a past SNL report as the most efficient approach [4]. High Wind Speed Control Algorithms. There are also several high wind speed control algorithms that may be used. The main objective of a cutout algorithm is to protect the wind turbine from either catastrophic failure or long-term fatigue damage. In a manner similar to that described for low wind speed control, high wind speed control schemes include machine cutout based on: - (1) A discrete wind speed average, - (2) A single moving wind speed average, - (3) A double moving wind speed average, - (4) A moving power average, or - (5) An excessive damage density rate. In addition, each cutout condition will have an associated wait time following cutout, and a high wind speed cut-in condition that may have a threshold at a lower level than the cutout threshold. #### Financial Figure of Merit In its present form ASYM computes the financial merits of a project by calculating a subset of the net present value of the annual cash flows over the useful life of the machine. The machine's lifetime is based on its estimated fatigue life calculated by ASYM. Estimates of the annual percent energy capture are also calculated by ASYM. The simplified net present value is shown in the following equation in terms of key economic parameters. NPV = EA[% (Energy Capture - O&M)][$$\sum_{i=0}^{N} (\frac{1}{1+D})^{i}$$], (Energy Cost) - (Machine Cost) (1) where EA is the annual energy available, N is the expected machine life (years), and D is assumed to be the discount rate or prevailing inflation rate. The economic figure of merit (FOM) is assumed to be given by the function within the brackets and is given by Equation (2). It represents a simplified function whose value might be affected by the manner in which the machine is controlled. The FOM will be used as a standard of comparison for simulation results to be discussed later. FOM = [% (Energy Capture - O&M)][$$\sum_{i=0}^{N} (\frac{1}{1+D})^{i}$$]. (2) #### 4. TYPICAL RESULTS During wind turbine operation, the control system is assumed to sample wind speed or power periodically and to send the measurement to the controller. For the model results to be discussed, the sampling period is every 2 seconds. This parameter can be varied. The information is used to calculate either a discrete or a moving average and to compare the value to a threshold level that has been established in the controller. If a threshold is exceeded, either instantaneously or as an average (as dictated by the algorithm), machine control will be affected. To provide insight into useful applications for the model and to illustrate its value, a few examples of model results are presented. For these examples, a Rayleigh-distributed wind spectrum with an average speed of 8 m/s (17.9 mph) and a surface roughness length scale of 0.1 m are assumed. The latter parameter is used to simulate the second-by-second wind turbulence in accordance with the Frost-Long-Turner wind model [7]. The assumed high wind speed cutout control algorithm allows the wind turbine to restart only after 5 minutes have elapsed. This parameter is intended to avoid frequent high wind speed stops and starts. Based on past SNL VAWT analyses and test data, it is assumed that a single start operation consumes 1/500,000th of the machine's fatigue life and 1 kWh of energy from the electrical network. ## Single High Wind Speed Cutout The unique goal of ASYM development has been to aid in specifying high wind speed cutout algorithms. As shown in Equation (2), the figure of merit (FOM) is maximized if the machine life and energy capture are simultaneously maximized. Energy production can be maximized by operating the machine any time that the wind speed is above the cut-in level. However, the machine life may be drastically reduced by a fatigue failure if it is operated too often in high wind speeds. Therefore, the model is a useful tool to explore the concept of a high cutout wind speed that optimizes the FOM in Equation (2). The fatigue results for a series of sample runs, with various high cutout wind speeds and wind-stress functions (i.e., curve slopes in Figure 1), are shown in Figure 4. Wind-stress functions of from 60 to 120 RMS psi/(m/s) were chosen to illustrate the results, although values below this range should be sought through proper structural design. The results, given in terms of expected machine life, indicate a very strong sensitivity of machine life to the wind-stress function. Conversely, the machine life is very sensitive to cutout wind speed over the range studied. For a wind-stress function of 120 RMS psi/(m/s), the expected machine life is, however, zero for all high wind speed cutout thresholds over the cutout wind speed range studied. In such a case, the VAWT design should be modified to reduce stresses. Figure 4. Expected Wind Turbine Life as a Function of the Cutout Wind Speed and the Wind-Stress Function at the Highest Stressed Rotor Joint Energy capture will also vary with cutout wind speed threshold, but may have its greatest sensitivity over a different range of threshold values as shown by the damage and energy density curves in Figure 2. As an example, Figure 5 provides a plot of both the estimated percent energy capture and fatigue life for a VAWT that exhibits a wind-stress function of 60 RMS psi/(m/s) at the most highly stressed rotor joint. The shape of the two curves is indicative of the area under each curve in Figure 2 that exists to the left of a given cutout wind speed. The FOM described in Equation (2) illustrates the multiplicative relationship between the two parameters plotted in Figure 5 and leads one to expect that an optimum cutout wind speed exists to maximize the FOM. Figure 6 is a plot of the variation in the FOM as a function of the cutout wind speed for the four values of wind-stress function considered in Figure 4. The results indicate that there is a clear optimum cutout wind speed in the vicinity of 20 m/s for a wind-stress function of 60 RMS psi/(m/s). However, for systems with a greater sensitivity between wind speed and vibratory stress, the following appears to be true; - (1) All values of the FOM are expected to be lower for VAWTs with a wind-stress function higher than 60 RMS psi/(m/s), irrespective of cutout wind speed, - (2) For mid-range wind-stress functions of 70 or 80 RMS psi/(m/s), the FOM will be maximized by reducing the machine cutout as low as possible over the range of interest, - (3) For a 14 percent reduction in the wind-stress function in the vicinity of a 20-m/s cutout [i.e., from 70 to 60 RMS psi/(m/s)], the FOM can be increased nearly 400 percent, - (4) For machines with very highly stressed joints [i.e., 120 RMS psi/(m/s)], it makes more economic sense to operate the machine as often as the wind allows to maximize the present value of the little energy that will be produced before a fatigue failure occurs, and - (5) The values of the optimum cutout wind speed, or whether one exists at all, vary with the relative dominance of each term in Equation (2). Therefore, it can be concluded that VAWT energy production, life, and economic benefits are extremely sensitive to the vibratory stress function at the most highly stressed machine components - generally found on the rotor. In VAWT design and engineering, 60 RMS psi/(m/s) should be considered a practical upper limit for the wind-stress function of an aluminum rotor joint. After that is achieved, it may make sense to select a cutout wind speed that maximizes the value of the energy produced over the life of the machine by using a design tool such as ASYM. Figure 5. Variation in VAWT Expected Life and Energy Production with Cutout Wind Speed Figure 6. Variation in Economic Figure of Merit with Cutout Wind Speed for Various Values of Wind-Stress Function # Double High Wind Speed Cutout A second high wind speed control approach employs a double moving wind speed average, as described above. This algorithm allows the wind turbine to shut down if the average wind speed exceeds a high wind speed threshold for a brief period, or if the average wind speed exceeds a lower wind speed value for a longer period. The period of time to satisfy the criterion is dictated by the width of a moving average wind speed window. In ASYM, this is specified by the number of sample points (at 2 seconds per sample) in the average. Generally the higher high speed criterion may be triggered when only one or two samples are above the threshold. On the other hand, the lower threshold may require as many as five or ten points in a moving average. Thus, average variability associated with a rising wind speed will generally trigger the lower wind speed cutout. However, if there is a sudden increase in wind speed due to a squall or a fast moving weather front that may damage the machine, the higher threshold may be triggered before the lower average wind speed criterion is satisfied. To study the merits of a double moving average cutout high wind speed, a series of ASYM runs was made in which the number of sample points in the lower cutout average (i.e., window width) were varied along with the lower high wind speed threshold. For the runs the following parameters were held constant: - (1) Wind-stress function = 40 RMS psi/(m/s), - (2) Higher high wind speed cutout threshold = 30 m/s, with two samples in the moving average window, - (3) Wait time after cutout = 5 minutes, and - (4) Surface roughness or turbulence length scale = 0.1 m. Figure 7 is a plot of the number of stops per year as a function of the number of points in the lower high wind speed moving average window. The cutout wind speed threshold is a parameter that varies between 14 and 24 m/s. It is clear that a low cutout wind speed produces a very large number of stops (and starts). For an 8-m/s site, at which a typical VAWT might operate approximately 3500 hours per year, an average of one stop per hour of operation might be expected for a low value of the cutout threshold. It is also clear from Figure 7 that the number of stops is very sensitive to the number of points in the moving average window width below four to six points per average (i.e., 8- to 12-second window width). As shown in Figure 8, the frequent stops give rise to a great deal of lost energy because the machine spends a substantial amount of time waiting to come back on line after each stop. Figure 7. Estimated Number of Stops per Year Due to a Low High Wind Speed Cutout Algorithm Figure 8. Variation in Estimated Energy Production as a Function of the Low High Wind Speed Moving Average Window Width and the Wind Speed Cutout Threshold Although the cessation of operation in high wind speeds protects the machine from some fatigue damage, the overall effect of the frequent starts and stops alone can lead to an increase in fatigue damage. The overall effect of the control approach on the economics of the machine is summarized in the plot of FOM verses the number of points per average (i.e., window width) as shown in Figure 9. The results are consistent and in accordance with those shown in Figures 7 and 8. As shown in Figure 7, a wider lower high wind speed moving average window width leads to fewer high wind speed stops. Also, a wider window leads to a better FOM as shown in Figure 9. Therefore, it can be concluded that a double average is not recommended for the conditions studied; only a single moving average appears to be prudent. A wind-stress function of 40 RMS psi/(m/s) was employed in this phase of the study. This value is in the range of those recommended for long-term machine operation with minimal fatigue. If the wind-stress function was substantially greater, as a result of an inadequate structural design approach, the use of a double moving average high cutout wind speed algorithm might be more appropriate as a means of protecting the machine from extreme damage. #### Low Wind Coasting Algorithm One low wind speed cut-in/cutout VAWT control approach that has been found to have merit is the "Canadian Coast" algorithm [4]. Some early Canadian VAWTs employed an over-running clutch on the high speed shaft that allowed the rotor to coast when rotating below normal operating speeds. The approach is appealing because it may reduce power consumption due to motoring in low wind conditions. Instead of turning the machine completely off when winds are insufficient to produce useful power, the machine is allowed to rotate freely, without generating power. If winds pick up again the rotor may speed up motored by the wind, or may be powered up to operating rpm more rapidly. In either case, less motoring power is required than if the machine were stopped. The conditions under which the machine should be shut down during coasting operation can be easily sensed as follows: - (1) If the wind speed is insufficient to allow the rotor speed to maintain a specific value, - (2) If the allowed time in the coasting condition is exceeded, or - (3) If a stress level at a specific location exceeds a prescribed threshold. One risk in such a control approach is that the rotor rpm may dwell too often on a critical resonant frequency of the rotor or the drive train. With inadequate structural or aerodynamic damping, a short time in such a condition may lead to accelerated fatigue damage. For the simulation results to be discussed, the latter concern will not be addressed. Figure 9. Economic Figure of Merit as a Function of the Lower High Wind Speed Moving Average Window Width and Cutout Threshold ASYM was modified to simulate a specific low wind speed coasting algorithm. The main assumptions in the control algorithm were essentially the same as those employed in previous simulations, except that when the moving average wind speed falls below a cut-in speed the machine will go into the coasting mode. The amount of time permitted in the coasting mode was then varied to explore whether the control method reduced energy losses due to frequent starting and stopping. For the analyses discussed, rotor inertia is neglected. Figure 10 is a plot of the results for an 8-m/s site. The figure provides a plot of start/stop energy losses as a function of permitted coasting time before a full shutdown is triggered. Site terrain roughness, which leads to wind turbulence according to Frost, Long, and Turner [7], is plotted as a parameter. The results lead to two important conclusions: (1) The magnitude of potential energy losses due to frequent VAWT starting and stopping is so small (less than 1 percent of energy produced) that it does not appear to be worth the risks of produced) that it does not appear to be worth the risks of exciting mechanical resonances at different rotor speeds, and incurring associated accelerated fatigue damage. A careful design of the system structural dynamics may, however, permit such operation. (2) Improvements in start/stop energy losses are relatively insensitive to the turbulence level and the amount of coasting time permitted over the ranges studied. At very turbulent sites, sensitivities may be greater, but such sites are generally not preferred. Figure 10. Calculated Low Wind Speed Start and Stop Energy Losses as a Function of Coasting Time and Terrain Roughness Length Scale #### 5. SUMMARY The unavailability of abundant high-frequency wind data by which to study wind turbine control system performance, energy production, and fatigue damage has led to the development of a useful high-frequency random wind simulator. It has been applied to evaluate VAWT performance in the program ASYM. The preliminary results indicate the power and flexibility of the analytical tool. In general it can be concluded that VAWT fatique life can be very sensitive to (1) the wind-stress function on the most highly stressed joint on the machine, and (2) the choice of parameters in the high wind speed cutout algorithm. ASYM permits the evaluation of an optimum cutout wind speed that maximizes project profit over the life of a machine. It was also found that a controller using a double moving high cutout wind speed average can lead to reduced economic benefits to the project if control parameters are inappropriately selected. Last, it was shown that start/stop energy losses are relatively small and the use of a low wind speed coasting algorithm produced marginal benefits in reducing energy losses. In general, ASYM has shown itself to be a useful design tool that can provide valuable quidance and insight in developing system control strategies. #### 6. REFERENCES - 1. Miller, A. H., and W. J. Formica, "Long-Term Energy Capture and Effects of Optimizing Wind Turbine Operating Strategies," Proceedings of the Workshop on Large Horizontal-Axis Wind Turbines, Cleveland, Ohio, July 28-30, 1981, DOE Publication CONF-810752, pp. 337-351. - Veers, P. S., "Blade fatigue Life Assessment with Application to VAWTs," ASME J. of Solar Energy Engineering, V. 104, May 1982, pp. 106-111. - 3. Veers, P. S., "A General Method of Fatigue Analysis of Vertical Axis Wind Turbine Blades," Sandia National Laboratories Report SAND82-2543, October 1983. - 4. McNerney, G. M., "Control Algorithm Investigations," Proc. of the Vertical-Axis Wind Turbine (VAWI) Design Technology Seminar for Industry, April 1-3, 1980, Albuquerque, NM, Report SAND80-0984, August 1980. - 5. McNerney, G. M., "Vertical Axis Wind Turbine Control Strategy," Sandia National Laboratories Report Number SAND81-1156, August 1981. - 6. McNerney, G. M., and P. S. Veers, "A Markov Method of Simulating Non-Gaussian Wind Speed Time Series," Sandia National Laboratories Report SAND84-1227, January 1985. - 7. Frost, W., Long, D. H., and R. E. Turner, "Engineering Handbook on the Atmospheric Environment Guidelines for Use in Wind Turbine Generator Development," NASA Technical Paper Number 1359, December 1979. - 8. Miner, M. A., "Cumulative Damage in Fatigue," ASME J. of Applied Mechanics, 67:A159-A164, 1945. - 9. Ashwill, T. D. and N. Slack, "Fatigue Life Prediction for Vertical Axis Wind Turbine Blades Using the LIFE Computer Program," Sandia National Laboratories Report, 1985. | | | - | |--|--|-----| | | | • | · · | | | | - | • | | | | | | | | | | | | | #### DISTRIBUTION: Alcoa Technical Center (5) Aluminum Company of America Alcoa Center, PA 15069 Attn: D. K. Ai J. T. Huang J. R. Jombock M. Klingensmith J. L. Prohaska Alternative Sources of Energy Milaca, MN 56353 Attn: L. Stoiaken Amarillo College Amarillo, TX 79100 Attn: E. Gilmore American Wind Energy Association 1017 King Street Alexandria, VA 22314 Arizona State University University Library Tempe, AZ 85281 Attn: M. E. Beecher Dr. A. S. Barker Trinity Western 7600 Glover Road Langley, BC CANADA V3A 4R9 Battelle-Pacific Northwest Laboratory P.O. Box 999 Richland, WA 99352 Attn: L. Wendell Bechtel Group, Inc. P.O. Box 3965 San Francisco, CA 94119 Attn: B. Lessley Dr. George Bergeles Dept. of Mechanical Engineering National Technical University 42, Patission Street Athens, GREECE Bonneville Power Administration P.O. Box 3621 Portland, OR 97208 Attn: N. Butler Burns & Roe, Inc. 800 Kinderkamack Road Oradell, NJ 07649 Attn: G. A. Fontana Canadian Standards Association 178 Rexdale Blvd. Rexdale, Ontario, M9W 1R3 CANADA Attn: T. Watson Monique Carpentier Energy, Mines and Resources National Research Council of Canada Montreal Road Ottawa, Ontario CANADA KIA OR6 Professor V. A. L. Chasteau School of Engineering University of Auckland Private Bag Auckland, NEW ZEALAND Colorado State University Dept. of Civil Engineering Fort Collins, CO 80521 Attn: R. N. Meroney Commonwealth Electric Co. Box 368 Vineyard Haven, MA 02568 Attn: D. W. Dunham Gale B. Curtis Curtis Associates 3089 Oro Blanco Drive Colorado Springs, CO 80917 M. M. Curvin 11169 Loop Road Soddy Daisy, TN 37379 Department of Economic Planning and Development Barrett Building Cheyenne, WY 82002 Attn: G. N. Monsson Otto de Vries National Aerospace Laboratory Anthony Fokkerweg 2 Amsterdam 1017 THE NETHERLANDS DOE/ALO Albuquerque, NM 87115 Attn: G. P. Tennyson DOE/ALO Energy Technology Liaison Office NGD Albuquerque, NM 87115 Attn: Capt. J. L. Hanson, USAF DOE Headquarters (20) Wind/Oceans Technologies Division 1000 Independence Avenue Washington, DC 20585 Attn: L. J. Rogers P. R. Goldman J. B. Dragt Nederlands Energy Research Foundation (E.C.N.) Physics Department Westerduinweg 3 Petten (nh) THE NETHERLANDS Dynergy Systems Corporation 821 West L Street Los Banos, CA 93635 Attn: C. Fagundes Electric Power Research Institute 3412 Hillview Avenue Palo Alto, CA 94304 Attn: E. Demeo F. Goodman Dr. Norman E. Farb 10705 Providence Drive Villa Park, CA 92667 Alcir de Faro Orlando Pontificia Universidade Catolica-PUC/Rj Mechanical Engineering Department R. Marques de S. Vicente 225 Rio de Janeiro, BRAZIL FloWind Corporation (2) 1183 Quarry Lane Pleasonton, CA 94566 Attn: L. Schienbein B. Im A. D. Garrad Garrad Hasson 10 Northampton Square London EC1M 5PA UNITED KINGDOM Gates Learjet Mid-Continent Airport P.O. Box 7707 Wichita, KS 67277 Attn: G. D. Park H. Gerardin Mechanical Engineering Department Faculty of Sciences and Engineering Universite Laval-Quebec, GLK 7P4 CANADA R. T. Griffiths University College of Swansea Dept. of Mechanical Engineering Singleton Park Swansea, SA2 8PP UNITED KINGDOM Helion, Inc. Box 445 Brownsville, CA 95919 Attn: J. Park, President Indal Technologies, Inc. (2) 3570 Hawkestone Road Mississauga, Ontario CANADA ISC 2V8 Attn: D. Malcolm C. Wood Institut de Recherche d'Hydro-Quebec 1800, Montee Ste-Julie Varennes, Quebec, JOL 2P.O. CANADA Attn: Bernard Masse Iowa State University Agricultural Engineering, Room 213 Ames, IA 50010 Attn: L. H. Soderholm K. Jackson West Wind Industries P.O. Box 1705 Davis, CA 95617 M. Jackson McAllester Financial 1816 Summit W. Lafayette, IN 47906 Kaiser Aluminum and Chemical Sales, Inc. 14200 Cottage Grove Avenue Dolton, IL 60419 Attn: A. A. Hagman Kaiser Aluminum and Chemical Sales, Inc. 6177 Sunol Blvd. P.O. Box 877 Pleasonton, CA 94566 Attn: D. D. Doerr Kansas State University Electrical Engineering Department Manhattan, KS 66506 Attn: Dr. G. L. Johnson R. E. Kelland The College of Trades and Technology P.O. Box 1693 Prince Philip Drive St. John's, Newfoundland, AlC 5P7 CANADA KW Control Systems, Inc. RD#4, Box 914C South Plank Road Middletown, NY 10940 Attn: R. H. Klein Kalman Nagy Lehoczky Cort Adelers GT. 30 Oslo 2, NORWAY L. K. Liljergren 1260 S.E. Walnut #5 Tustin, CA 92680 L. Liljidahl Building 005, Room 304 Barc-West Beltsville, MD 20705 Olle Ljungstrom FFA, The Aeronautical Research Institute Box 11021 S-16111 Bromma, SWEDEN Robert Lynette R. Lynette & Assoc., Inc. 15042 NE 40th Street Suite 206 Redmond, WA 98052 Massachusetts Institute of Technology 77 Massachusetts Avenue Cambridge, MA 02139 Attn: Professor N. D. Ham W. L. Harris, Aero/Astro Dept. H. S. Matsuda Composite Materials Laboratory Pioneering R&D Laboratories Toray Industries, Inc. Sonoyama, Otsu, Shiga, JAPAN 520 G. M. McNerney US Wind Power 160 Wheeler Road Burlington, MA 01803 Michigan State University Division of Engineering Research East Lansing, MI 48825 Attn: O. Krauss Napier College of Commerce and Technology Tutor Librarian, Technology Faculty Colinton Road Edinburgh, EHlO 5DT ENGLAND National Rural Electric Cooperative Assn 1800 Massachusetts Avenue, NW Washington, DC 20036 Attn: Wilson Prichett, III Natural Power, Inc. New Boston, NH 03070 Attn: Leander Nichols Northwestern University Dept. of Civil Engineering Evanston, IL 60201 Attn: R. A. Parmalee Ohio State University Aeronautical and Astronautical Dept. 2070 Neil Avenue Columbus, OH 43210 Attn: Professor G. Gregorek Oklahoma State University Mechanical Engineering Dept. Stillwater, OK 76074 Attn: D. K. McLaughlin Oregon State University Mechanical Engineering Dept. Corvallis, OR 97331 Attn: R. E. Wilson Pacific Gas & Electric Co. 3400 Crow Canyon Road San Ramon, CA 94583 Attn: T. Hillesland Ion Paraschivoiu Department of Mechanical Engineering Ecole Polytecnique CP 6079 Succursale A Montreal H3C 3A7 CANADA Jacques Plante Hydro Quebec Place Dupuis Ile etage 855 est rue Ste-Catherine Montreal, Quebec CANADA H2L 4P5 The Power Company, Inc. P.O. Box 221 Genesee Depot, WI 53217 Attn: A. A. Nedd Power Technologies, Inc. P.O. Box 1058 Schenectady, NY 12301-1058 Attn: Eric N. Hinrichsen Public Service Co. of New Hampshire 1000 Elm Street Manchester, NH 03105 Attn: D. L. C. Frederick Public Service Company of New Mexico P.O. Box 2267 Albuquerque, NM 87103 Attn: M. Lechner RANN, Inc. 260 Sheridan Ave., Suite 414 Palo Alto, CA 94306 Attn: A. J. Eggers, Jr. Dr. R. Ganesh Rajagopalan, Asst. Prof. Aerospace Engineering Department Iowa State University 404 Town Engineering Bldg. Ames, IA 50011 The Resources Agency Department of Water Resources Energy Division P.O. Box 388 Sacramento, CA 95802 Attn: R. G. Ferreira Reynolds Metals Company Mill Products Division 6601 West Broad Street Richmond, VA 23261 Attn: G. E. Lennox R. G. Richards Atlantic Wind Test Site P.O. Box 189 Tignish P.E.I., COB 2BO CANADA Riso National Laboratory Postbox 49 DK-4000 Roskilde DENMARK Attn: Troels Friis Pedersen Helge Petersen A. Robb Memorial University of Newfoundland Faculty of Engineering and Applied Sciences St. John's Newfoundland, AlC 5S7 CANADA Dr. Ing. Hans Ruscheweyh Institut fur Leichbau Technische Hochschule Aachen Wullnerstrasse 7 FEDERAL REPUBLIC OF GERMANY Beatrice de Saint Louvent Establissement d'Etudes et de Recherches Meteorologiques 77 Rue de Serves 92106 Boulogne-Billancourt Cedex FRANCE Gwen Schreiner Librarian National Atomic Museum Albuquerque, NM 87185 Arman Seginer Professor of Aerodynamics Technion-Israel Institute of Technology Department of Aeronautical Engineering Haifa ISRAEL Mr. Farrell Smith Seiler, Editor Wind Energy News Service P.O. Box 4008 St. Johnsbury, VI 05819 David Sharpe Dept. of Aeronautical Engineering Queen Mary College Mile End Road London, E1 4NS UNITED KINGDOM Kent Smith Instituto Technologico Costa Rico Apartado 159 Cartago COSTA RICA Solar Energy Research Institute 1617 Cole Boulevard Golden, CO 80401 Attn: R. W. Thresher Bent Sorenson Roskilde University Center Energy Group, Bldg. 17.2 IMFUFA P.O. Box 260 DK-400 Roskilde DENMARK Peter South ADECON 32 Rivalda Road Weston, Ontario, M9M 2M3 CANADA Southern California Edison Research & Development Dept., Room 497 P.O. Box 800 Rosemead, CA 91770 Attn: R. L. Scheffler G. Stacey The University of Reading Department of Engineering Whiteknights, Reading, RG6 2AY ENGLAND Stanford University Dept. of Aeronautics and Astronautics Mechanical Engineering Stanford, CA 94305 Attn: Holt Ashley Dr. Derek Taylor Alternative Energy Group Walton Hall Open University Milton Keynes, MK7 6AA UNITED KINGDOM R. J. Templin (3) Low Speed Aerodynamics Laboratory NRC-National Aeronautical Establishment Montreal Road Ottawa, Ontario, KIA OR6 CANADA Texas Tech University (2) Mechanical Engineering Dept. P.O. Box 4289 Lubbock, TX 79409 Attn: J. W. Oler K. J. Touryan Moriah Research 6200 Plateau Dr. Englewood, CO 80111 Tulane University Dept. of Mechanical Engineering New Orleans, IA 70018 Attn: R. G. Watts Tumac Industries, Inc. 650 Ford Street Colorado Springs, CO 80915 Attn: J. R. McConnell J. M. Turner Terrestrial Energy Technology Program Office Energy Conversion Branch Aerospace Power Division/ Aero Propulsion Lab Air Force Systems Command (AFSC) Wright-Patterson AFB, OH 45433 United Engineers and Constructors, Inc. P.O. Box 8223 Philadelphia, PA 19101 Attn: A. J. Karalis Universal Data Systems 5000 Bradford Drive Huntsville, AL 35805 Attn: C. W. Dodd University of California Institute of Geophysics and Planetary Physics Riverside, CA 92521 Attn: Dr. P. J. Baum University of Colorado Dept. of Aerospace Engineering Sciences Boulder, CO 80309 Attn: J. D. Fock, Jr. University of Massachusetts Mechanical and Aerospace Engineering Dept. Amherst, MA 01003 Attn: Dr. D. E. Cromack University of New Mexico New Mexico Engineering Research Institute Campus P.O. Box 25 Albuquerque, NM 87131 Attn: G. G. Leigh University of Oklahoma Aero Engineering Department Norman, OK 73069 Attn: K. Bergey University of Sherbrooke Faculty of Applied Science Sherbrooke, Quebec, JlK 2Rl CANADA Attn: A. Laneville P. Vittecoq The University of Tennessee Dept. of Electrical Engineering Knoxville, TN 37916 Attn: T. W. Reddoch USDA, Agricultural Research Service Southwest Great Plains Research Center Bushland, TX 79012 Attn: Dr. R. N. Clark Utah Power and Light Co. 51 East Main Street P.O. Box 277 American Fork, UT 84003 Attn: K. R. Rasmussen W. A. Vachon (25) W. A. Vachon & Associates P.O. Box 149 Manchester, MA 01944 Dirk Vandenberghe State Univ. of Ghent St. Pietersniewstraat 41 9000 Ghent BEIGIUM Washington and Lee University P.O. Box 735 Lexington, VA 24450 Attn: Dr. R. E. Akins Washington State University Dept. of Electrical Engineering Pullman, WA 99163 Attn: F. K. Bechtel West Texas State University Government Depository Library Number 613 Canyon, TX 79015 West Texas State University Department of Physics P.O. Box 248 Canyon, TX 79016 Attn: V. Nelson West Virginia University Dept. of Aero Engineering 1062 Kountz Avenue Morgantown, WV 26505 Attn: R. Walters D. Westlind Central Lincoln People's Utility District 2129 North Coast Highway Newport, OR 97365-1795 Wichita State University Aero Engineering Department (2) Wichita, KS 67208 Attn: M. Snyder W. Wentz Wind Power Digest P.O. Box 700 Bascom, OH 44809 Attn: Michael Evans Wisconsin Division of State Energy 8th Floor 101 South Webster Street Madison, WI 53702 Attn: Wind Program Manager 1520 C. W. Peterson 1522 R. C. Reuter, Jr. 1523 J. H. Biffle 1524 A. K. Miller 1524 D. W. Lobitz 1550 R. C. Maydew 1552 J. H. Strickland 1556 G. F. Homicz 2525 R. P. Clark 3141-1 C. L. Ward (5) 3151 W. L. Garner (3) 3154-3 C. H. Dalin (28) For DOE/OSTI (Unlimited Release) J. E. Mitchell (15) 3160 P. S. Wilson 3161 6000 D. L. Hartley 6200 V. L. Dugan 6220 D. G. Schueler 6225 H. M. Dodd (50) 6225 T. D. Ashwill 6225 D. E. Berg 6225 T. C. Bryant 6225 L. R. Gallo 6225 6225 S. D. Nicolaysen 6225 D. S. Oscar 6225 M. E. Ralph 6225 D. C. Reda 6225 M. A. Rumsey 6225 L. L. Schluter 6225 W. A. Stephenson 6225 H. J. Sutherland 7111 J. W. Reed D. R. Schafer P. C. Klimas 7544 D. R. Schafer 7544 T. G. Carne 7544 J. Lauffer 8024 P. W. Dean 9100 R. G. Clem 9122 T. M. Leonard